
CBSOData Documentation

Release 1.3

Jonathan de Bruin

Feb 13, 2021

Contents

1	Statistics Netherlands opendata API client for Python	3
1.1	Installation	3
1.2	Usage	3
1.3	Command Line Interface	6
2	Reference	7
	Python Module Index	9
	Index	11

Contents:

Statistics Netherlands opendata API client for Python

Retrieve data from the [open data interface of Statistics Netherlands](#) (Centraal Bureau voor de Statistiek) with *Python*. The data is identical in content to the tables which can be retrieved and downloaded from [StatLine](#). CBS datasets are accessed via the [CBS open data portal](#).

The documentation of this package is found at [this page](#) and on [readthedocs.io](#).

R user? Use [cbsodataR](#).

1.1 Installation

From PyPi

```
pip install cbsodata
```

1.2 Usage

Load the package with

```
>>> import cbsodata
```

1.2.1 Tables

Statistics Netherlands (CBS) has a large amount of public available data tables (more than 4000 at the moment of writing). Each table is identified by a unique identifier (*Identifier*).

```

>>> tables = cbsodata.get_table_list()
>>> print(tables[0])
{'Catalog': 'CBS',
 'ColumnCount': 18,
 'DefaultPresentation': '_la=nl&_si=&_gu=&_ed=LandVanUiteindelijkeZeggenschapUCI&_
↳td=Perioden&graphType=line',
 'DefaultSelection': "$filter=((LandVanUiteindelijkeZeggenschapUCI eq '11111') or
↳(LandVanUiteindelijkeZeggenschapUCI eq '22222')) and (Bedrijfsgrootte eq '10000')
↳and (substringof('JJ',Perioden))&$select=LandVanUiteindelijkeZeggenschapUCI,
↳Bedrijfsgrootte, Perioden, FiscaalJaarloonPerBaan_15",
 'ExplanatoryText': '',
 'Frequency': 'Perjaar',
 'GraphTypes': 'Table,Bar,Line',
 'ID': 0,
 'Identifier': '82010NED',
 'Language': 'nl',
 'MetaDataModified': '2014-02-04T02:00:00',
 'Modified': '2014-02-04T02:00:00',
 'OutputStatus': 'Regulier',
 'Period': '2008 t/m 2011',
 'ReasonDelivery': 'Actualisering',
 'RecordCount': 32,
 'SearchPriority': '2',
 'ShortDescription': '\nDeze tabel bevat informatie over banen en lonen bij bedrijven
↳in Nederland, uitgesplitst naar het land van uiteindelijke zeggenschap van die
↳bedrijven. Hierbij wordt onderscheid gemaakt tussen bedrijven onder Nederlandse
↳zeggenschap en bedrijven onder buitenlandse zeggenschap. In de tabel zijn alleen de
↳bedrijven met werknemers in loondienst meegenomen. De cijfers hebben betrekking op
↳het totale aantal banen bij deze bedrijven en de samenstelling van die banen naar
↳kenmerken van de werknemers (baanstatus, geslacht, leeftijd, herkomst en hoogte van
↳het loon). Ook het gemiddelde fiscale jaarloon per baan is in de tabel te vinden.
↳\n\nGegevens beschikbaar vanaf: 2008 \n\nStatus van de cijfers: \nDe cijfers in
↳deze tabel zijn definitief.\n\nWijzigingen per 4 februari 2014\nDe cijfers van 2011
↳zijn toegevoegd.\n\nWanneer komen er nieuwe cijfers?\nDe cijfers over 2012
↳verschijnen in de eerste helft van 2015.\n',
 'ShortTitle': 'Zeggenschap bedrijven; banen, grootte',
 'Source': 'CBS.',
 'Summary': 'Banen en lonen van werknemers bij bedrijven in Nederland\nnaar land van
↳uiteindelijke zeggenschap en bedrijfsgrootte',
 'SummaryAndLinks': 'Banen en lonen van werknemers bij bedrijven in Nederland<br />
↳naar land van uiteindelijke zeggenschap en bedrijfsgrootte<br /><a href="http://
↳opendata.cbs.nl/ODataApi/OData/82010NED">http://opendata.cbs.nl/ODataApi/OData/
↳82010NED</a><br /><a href="http://opendata.cbs.nl/ODataFeed/OData/82010NED">http://
↳opendata.cbs.nl/ODataFeed/OData/82010NED</a>',
 'Title': 'Zeggenschap bedrijven in Nederland; banen en lonen, bedrijfsgrootte',
 'Updated': '2014-02-04T02:00:00'}

```

1.2.2 Info

Get information about a table with the `get_info` function.

```

>>> info = cbsodata.get_info('82070ENG') # Returns a dict with info
>>> info['Title']
'Caribbean Netherlands; employed labour force characteristics 2012'
>>> info['Modified']
'2013-11-28T15:00:00'

```


1.2.3 Data

The function you are looking for!! The function `get_data` returns a list of dicts with the table data.

```
>>> data = cbsodata.get_data('82070ENG')
[{'CaribbeanNetherlands': 'Bonaire',
  'EmployedLabourForceInternatDef_1': 8837,
  'EmployedLabourForceNationalDef_2': 8559,
  'Gender': 'Total male and female',
  'ID': 0,
  'Periods': '2012',
  'PersonalCharacteristics': 'Total personal characteristics'},
 {'CaribbeanNetherlands': 'St. Eustatius',
  'EmployedLabourForceInternatDef_1': 2099,
  'EmployedLabourForceNationalDef_2': 1940,
  'Gender': 'Total male and female',
  'ID': 1,
  'Periods': '2012',
  'PersonalCharacteristics': 'Total personal characteristics'},
 {'CaribbeanNetherlands': 'Saba',
  'EmployedLabourForceInternatDef_1': 1045,
  'EmployedLabourForceNationalDef_2': 971,
  'Gender': 'Total male and female',
  'ID': 2,
  'Periods': '2012',
  'PersonalCharacteristics': 'Total personal characteristics'},
 # ...
]
```

The keyword argument `dir` can be used to download the data directly to your file system.

```
>>> data = cbsodata.get_data('82070ENG', dir="dir_to_save_data")
```

1.2.4 Catalogs (dataderden)

There are multiple ways to retrieve data from catalogs other than `opendata.cbs.nl`. The code below shows 3 different ways to retrieve data from the catalog `dataderden.cbs.nl` (known from Iv3).

On module level.

```
cbsodata.options.catalog_url = 'dataderden.cbs.nl'
# list tables
cbsodata.get_table_list()
# get dataset 47003NED
cbsodata.get_data('47003NED')
```

With context managers.

```
with cbsodata.catalog('dataderden.cbs.nl'):
 # list tables
 cbsodata.get_table_list()
 # get dataset 47003NED
 cbsodata.get_data('47003NED')
```

As a function argument.

```
# list tables
cbsodata.get_table_list(catalog_url='dataderden.cbs.nl')
# get dataset 47003NED
cbsodata.get_data('47003NED', catalog_url='dataderden.cbs.nl')
```

1.2.5 Pandas users

The package works well with Pandas. Convert the result easily into a pandas DataFrame with the code below.

```
>>> data = pandas.DataFrame(cbsodata.get_data('82070ENG'))
>>> data.head()
```

The list of tables can be turned into a pandas DataFrame as well.

```
>>> tables = pandas.DataFrame(cbsodata.get_table_list())
>>> tables.head()
```

1.3 Command Line Interface

This library ships with a Command Line Interface (CLI).

```
> cbsodata -h
usage: cbsodata [-h] [--version] [subcommand]

CBS Open Data: Command Line Interface

positional arguments:
  subcommand  the subcommand (one of 'data', 'info', 'list')

optional arguments:
  -h, --help  show this help message and exit
  --version  show the package version
```

Download data:

```
> cbsodata data 82010NED
```

Retrieve table information:

```
> cbsodata info 82010NED
```

Retrieve a list with all tables:

```
> cbsodata list
```

1.3.1 Export data

Use the flag `-o` to load data to a file (JSON lines).

```
> cbsodata data 82010NED -o table_82010NED.jl
```

CHAPTER 2

Reference

Statistics Netherlands opendata API client for Python

C

`cbsodata`, 7

C

`cbsodata` (*module*), 7